Experimental climate information services in support of risk management Robert Stabler Webb¹, Roger S Pulwarty^{2, 1}, Margaret A Davidson³, Eileen E Shea⁴, Claudia Nierenberg², Randall M Dole¹ - ¹ Earth System Research Laboratory, NOAA, Boulder, CO, USA. - ² Climate Program Office, NOAA, Silver Spring, MD, USA. - ³ Coastal Services Center, NOAA, Charleston, SC, USA. - ⁴ National Climatic Data Center, NOAA, Asheville, NC, USA. ### **NOAA Emergent Climate Service Requirement** Climate provides information about the likelihood of events NOAA **Time Average** Centennial Decadal Annual Seasons Month Week Day Hour Weather resolves specific events ### Seamless Suite of User and Stakeholder Information Needs User and stakeholder information needs do not distinguish between the weather and climate or differentiate between research and operational. #### Product Source Discover Development Research Proof of Experimental Concept Knowledge Operational **Operations** #### Concluding Thoughts: climate services in support of risk management - Climate service will need to protect life, property, and the natural environment from climate impacts by supporting adaptation at all time scales (weeks to centuries) - From a natural resource or emergency management perspective, providing climate change information 50 and 100 years in the future must be linked and integrated information to support adaptation on across timescales. - Need climate information on all timescales to address near term threats and prevent life lost, extinction of a species, or destruction of property. - Once topsoil is lost, once an animal or plant goes extinct, once a person dies from heat stroke, the management options to adapt to anthropogenic climate change are no longer relevant. - A balanced climate service that includes information on climate change as well as near term climate variability and extremes. When it comes to managing risk "It's the impacts stupid" # Regional Climate Service Case Study: Water - Problem and People focused: RR - Drought - Floods - Changes in snowpack (quantity and timing) - River stream flow - Fire outlooks - Physical Infrastructure (dams, reservoirs, delivery systems) - Planning (urban, agriculture, health) Federal Climate Change and Water Working Group (C-CAWWG) Western States Federal Agency Support Team (WESTFAST) Regional Integrated Sciences and Assessments (RISAs) Western States Water Council (WSWC) Western Governors' Association (WGA) # Regional Climate Service Case Study: Resource Management #### Natural Resource Focused - Risk to protected species critical habitat - Complex integrated "emerging mandate" from the judiciary branch of government - Requires "best available scientific information" to support comprehensive analyzes of climate impacts on habitat - "Best available scientific information": peerreviewed and gray literature, expert opinion and anecdotal experience, reflecting different levels of innovation, quality, respectability, and accessibility - Need to transform climate observations and projections into marine, freshwater and terrestrial habitat information ### Challenge Tension between providing information at needed temporal and spatial scales to meet court mandated requirements and delivering scientifically credible and authoritative information # Some important attributes of a climate information services in support of risk management - ✓ Provide balanced, credible, cutting edge scientific and technical information - ✓ Engage a diversity of users in meaningful ways to ensure their needs are being met - ✓ Link human-caused climate change and changes in natural variability to meet user needs - ✓ Provide and contribute to science-based products and services to minimize climate-related risks - ✓ Ensure timely assessments - Provide predictions and projections of climate at scales relevant to decision support - ✓ Strengthen observations, standards, and data stewardship - ✓ Improve regional and local projections of climate change - ✓ Inform policy options, decisions and management options of others - √ Foster climate literacy and workforce development ### A Prototype Pathway for Regional Climate Information Services MONITORING/FORECASTS 8. Line Offices Universities, and Labs DEVELOPMENT (data, products etc.) & Integrating knowledge and products (PSD, RISAs, RCCs, RFCs, SCs) PROTOTYPING (scenarios, applications..) Operational (RCCs, NCDC, SCs CPC, WFOs, RFCs,) **DELIVERY/MAINSTREAMING** new or enhanced regional products information delivery technology sustained & systematic communication and feedback ## **The National Climate Service Partnership** - no single agency can address the climate challenge on its own